Airborne Lidar Simulator for the Lidar Surface Topography (LIST) Mission A.W. Yu, M.A. Krainak, D.J. Harding, J.B. Abshire, X. Sun, J.F. Cavanaugh, S.R. Valett, L. Ramos-Izquierdo, T. Winkert, M. Plants T. Filemyr (Bastion) B. Kamamia (Sigma Space), P. Dogoda (Sigma Space) W. Hasselbrack (Sigma Space) NASA Goddard Space Flight Center, Greenbelt, MD 20771 Earth Science Technology Forum 2011 ESTF2011 – Paper B8P3 Pasadena, CA 23 June 2011 ## Outline - Introduction - LIST Science Objectives & Requirements - Lidar Measurement Approach & Performance Analysis - Airborne Instrument Development - Summary # LIDAR SURFACE TOPOGRAPHY (LIST) SCIENCE OBJECTIVES & REQUIREMENTS ### LIST Mission Context ### **Evolution of NASA Earth Science Laser Altimeter Missions** NRC Earth Science Decadal Survey Missions Cancellation of DESDynI Lidar => LIST is next lidar altimetry mission after ICESat-2 # LIST Science Objectives LIST will provide high-resolution elevation images of the Earth's solid surface & its overlying covers of vegetation, water, snow, ice and manmade structures. Provides data fundamental to understanding, modeling and predicting interactions between the Solid Earth, hydrosphere, biosphere, cryosphere and atmosphere. #### Solid Earth - landscape evolution - climate/tectonics/ erosion interactions - earthquake, volcano, landslide and coastal hazards ### **Vegetation Structure** - carbon storage - disturbance & response - habitat and biodiversity - wild-fire fuel loads - slope stabilization ### Cryosphere - ice sheet, ice cap, glacier elevation change - ice flow and dynamics - sea ice cover & thickness ### Water Cycle - water storage - snow depth - river discharge # LIST Measurement Requirements - Acquire elevation images of land topography, including where covered by vegetation, and inland water bodies, ice sheets, glaciers and snow cover - 5 m spatial resolution (i.e., pixel size) - ≤ 10 cm vertical precision per 5 m pixel for flat surfaces - ≤ 20 cm absolute vertical accuracy per 5 m pixel for flat surfaces - Acquire images of vegetation height and vertical structure - 1 m vertical resolution per 25 m x 25 m area - Complete one-time global mapping in 3 years - Implies a 5 km or wider swath to build up coverage during clear sky conditions - Repeat mapping for change monitoring in selected areas - Monthly for water storage and natural hazard topographic change - Seasonally for ice sheet, sea ice and vegetation structure change # LIST - Challenges for a Space Lidar - Complete mapping of the entire Earth in 3 years with 5-m spatial resolution - -> 5 km Swath with 1000 parallel profiling lines (or channels) - Detecting ground echoes through tree canopies (2% opening) under clear sky conditions (~70% one way transmission) - Alignment of 1000 transmitters and receiver optics - 1000 channel data acquisition, processing, and storage - Resource Goals: < 10 KW peak electrical power and <700 kg mass Need approach with high "measurement efficiency:" - √ Highest laser 'wall-plug efficiency' - ✓ Measurement wavelength with high surface reflectance, low atmosphere loss and good receiver QE - ✓ Highest receiver sensitivity single photon detection - **✓** Wide receiver dynamic range linear photon detection - **✓** Practical receiver signal processing & hardware implementation # LIDAR MEASUREMENT APPROACH & PERFORMANCE ANALYSIS # Lidar Measurement Approaches - Single Photon Detection and Averaging # LIST with 1030 nm PMT Detection - Space - NIR PMT Single Photon Sensitivity #### Approach: Photon sensitive detection PMT -> analog digitizer Multiple laser pulse histogramming NIR-PMT detector: 10% QE #### Laser Illumination: Laser fire rate along track: 10 KHz Laser firings/pixel: 7 Laser energy/pulse: 50 uJ Ave Power/track: 0.5 W Ave Laser E. Power/track: 5 W Meets LIST efficiency goals #### Detection Probability: >90% after averaging received signal over 7 laser shots #### Range jitter: *Vertical offset* - laser pulse range spread *Floor* set - digitizer rate (1.5 GHz) Model From: Harding IIP-04 #### LIST Space Performance vs Measurement Conditions 50 uJ, 1 nsec FWHM, 1064 nm Wavelength Laser 400 Km orbit, 5m laser spot diam., 3 deg slopes, 2 m dia telescope, Near Terminator Orbit (Solar zenith angle = 80 deg) X. Sun, NASA GSFC, 2-26-2010 • NIR PMT detection improves receiver sensitivity by x7 Probability of Detection # Space and Airborne Measurement Comparison ### Both use micropulse lidar with waveform capturing and analysis detection scheme | Parameters | Spaceborne Instrument | Airborne Instrument | |-------------------------------------|------------------------------|--| | Spatial Resolution | 5 meter | 5 meter | | Altitude | 400 km | 10 km | | Swath Width | 5 km | 80 m | | Laser Energy (PRF @ 10 kHz) | 50 μJ per beam for 1000 beam | 6 μJ per beam for 16 beam (IPD)
100 μJ per beam for 16 beam (I2E) | | Detector (> 1 GHz bandwidth/pixel) | 1000 pixels | 16 pixels | | Platform Speed | 7000 m/sec | 200 m/sec | | Number of samples per 5-m footprint | 7 | 250 | First flight – Sept 2011 | Lear 25 Aircraft Data | | | |-----------------------|--|--| | Wingspan | 35 ft 8 in (10.84 m) | | | Length | 47 ft 7 in (13.18 m) | | | Height | 12 ft 3 in (3.73 m) | | | Powerplants | General Electric CJ-610-6, axial-flow turbojet engines | | ## Microchip Yb: YAG Oscillator Energy: 107 μ J Energy variation is \sim 0.1% (\sim 3 hr) Beam Quality: $M_x^2 = 1.16$ $M_v^2 = 1.21$ Pulsewidth: 947 ± 25 ps Wavelength: $1030.140 \pm 0.002 \text{ nm}$ Linewidth: <16 pm ### MOPA Laser Transmitter for IIP Laser Architecture: Master Oscillator Power Amplifier (MOPA) - Master Oscillator (MO): Microchip lasers (Raytheon) - Yb:YAG gain medium 1030 nm - ~1 ns FWHM, ~100 μJ, 2-10 kHz ✓ capable of meeting the airborne requirements of 16 beams, 5 μJ/beam with Intevac IPD Master Oscillator - Microchip Laser - Power Amplifier (PA): Planar waveguide amplifier (Raytheon) - Goal of 1.6 mJ @ 10 kHz ### 1030 nm Photon Sensitive Detectors #### Candidate Detector Arrays - - 1. Intevac Multi-anode Intensified Photodiode (IPD) - InGaAsP photocathode GaAs APD anode - 10-20% QE, single photon sensitivity, 1 nsec analog response - 2. Spectrolab InAlAsP APD detectors (ESTO ACT-Krainak/PI) - 16 individual fiber coupled APDs - >75% QE @ 1 μm 75 micron diameter avalanche photodiode # IPD vs InGaAs APD GHz photoreceiver comparison ALISTS Swath Mapper Performance with IPD receiver. ALIST Swath Mapper Performance with I2E APD receiver. # AIRBORNE LIST SIMULATOR (A-LISTS) DEVELOPMENT # **A-LISTS** Layout Earth Science Technology Office ## Airborne Instrument Status Rack 1 Rack 2 ## **A-LISTS** Transceiver Laser Transmitter - [using pair of microlens arrays to generate a 4x4 Fiber start pulse pattern (patent pending)] # IIP Airborne Footprint Velocity vector Geolocation accuracy of 1 m to assign return to correct 5 m pixel on ground Altitude = 10 km: Detector FOV = 7 m (0.7 mrad) Laser Spot = 5 m (0.5 mrad) Laser Spot – 3 III (0.3 III ad) Laser Spot Spacing = 20 m (2 mrad) ## **Detector Optics** - Detector Optics were designed to work with Intevac InGaAsP IPD 4x4 detector array - Optics have been integrated and tested with COTS bandpass filter (custom Barr filter just received) - Image quality and magnification meet performance requirements - Still need to test start pulse optics # Optical Transceiver for Ground Testing Fiber bundle to detector housing Detector Fiber bundle from telescope # Ground Testing Candidate Targets for A-LISTS ## SINGLE CHANNEL TEST RESULTS # Single Channel Ranging Demonstration - Test Setup **GLAS Flight Spare Detector** # **Tower Target Board Returns** # Tower Target Board Return (Si APD & IPD) ## 2011 Target Sites for Flight Demonstration - Closed deciduous canopy, undulating topography - Smithsonian Environmental Research Center (SERC), Edgewater, MD (ICESat-2 study site) - Very well characterized canopy structure from ground measurements - Prior data collections: LVIS, Sigma Micropulse, Commercial, SIMPL, Ball ESFL - Closed deciduous canopy, rugged topography - Liberty Reservoir, Baltimore County, MD - Prior data collections: LVIS, Commercial - Open coniferous canopy, flat topography - Pine Barrens, NJ (ICESat-2 study site) - Prior data collections: Sigma Micropulse, Commercial, SIMPL - Diverse, managed coniferous canopy, flat topography - Huron National Forest, MI - Prior data collections: SIMPL - Non-vegetated, rough topography - Boulder Field, Hickory Run State Park, MD - Prior data collections: SLICER, Commercial - Bare to sparse vegetation, flat topography - Assateague Island National Seashore, MD - Prior data collections: ATM - Urban - Ocean City, MD - Prior data collections: ATM ## Summary - Develop key technologies and an airborne instrument to meet the LIST mission requirements and provide scalability study for spaceborne mission. - a. High efficiency, short pulse (< 1 ns) multi-beam laser transmitters; - b. Higher sensitivity array detectors, waveform capturing; - c.Similar spatial resolution (spot diameters) as LIST; - d.to collect LIST like signal to study data reduction technique. - Advanced TRL of critical subsystems (Laser & Detector) on airborne platform. - Will demonstrate LIST-type measurements over a variety of surface types, including those of vegetation canopy and substructures. - Data system requires multi-channel, high sampling rate and bandwidth digitizers with minimum of 8-bit resolution and high data transfer rate. - First flight September 2011 ## Acknowledgement The authors would like to thank NASA ESTO for supporting the Swath Mapper IIP and the detector development effort from the Advanced Component Technology (ACT) program. The authors would also like to thank - •Raytheon Space and Airborne Systems - •Raytheon Vision Systems - •Intevac - •Spectrolabs for their technical support